

JOURNAL ARTICLES

Bloodgood, J.M. and Chilton, M.A. 2012. Performance Implications of Matching Adaption and Innovation Cognitive Style with Explicit and Tacit Knowledge Resources. *Knowledge Management Research & Practice*, 10: 106-117.

Bloodgood, J. (2013). Benefits and Drawbacks of of Innovation and Imitation. *Internatinal Journal of Innovation and Business Strategy*.

Bloodgood, J.M. 2013. Crowdsourcing: Useful for Problem Solving, but What About Value Capture? *Academy of Management Review*, 38: 455-457.

Chae, B. (2010). Growth of Business Consulting and Systems Integration Firms through Integrated IT service: a service science view. *International Journal of Services Sciences*, 3(1), 40-52.

Chae, B. (2012). An Evolutionary Framework for Service Innovation: Insights of Complexity Theory for Service Science. *International Journal of Production Economics*, 135(2), 813-822.

Chae, B. (2012). A Framework for New Solution Development: An Adaptive Search Perspective. *The Service Industries Journal*, 31(1), 127-149.

Chae, B. In press. A Complexity Theory Approach to IT-Enabled Services (IESs) and Service Innovation: Business Analytics as an Illustration of IES. *Decision Support Systems*.

Chilton, M., Bloodgood, J. (2010). Adaption-Innovation Theory and Knowledge Use in Organizations. *Management Decision*, 48(1), 85-104.

Deeter-Schmelz, D., Ramsey, R. P., Gassenheimer, J. B. (2011). Blue Ribbon Chocolates: How Can Small Businesses Adapt to a Changing Environment? *Marketing Education Review*, 21(2), 177-182.

Ehie, I., Olibe, K. O. (2010). The Effect of R&D Investment on Firm Value: An Examination of U.S. Manufacturing and Service Industries. *International Journal of Production Economics*.

Hayton, J. C., Hornsby, J., Bloodgood, J. (2013). The contribution of HRM to corporate entrepreneurship. *M@n@gement*, 16(4), 381-409.

Hornsby, J., Bloodgood, J., Hayton, J. C., Kuratko, D. F. (2013). Network Legitimacy Diffusion: A Model for Corporate Entrepreneurship. *International Entrepreneurship and Management Journal*, 9, 307-322.

Hsu, L.-T., Jang, S., Canter, D. (2009). Effect of restaurant franchising: does an optimal franchise proportion exist? *International Journal of Hospitality Management*, 28(2), 204-211.
http://www.elsevier.com/wps/find/journaldescription.cws_home/659/description#description

Hsu, L.-T., Jang, S., Canter, D. (2010). Factors affecting franchise decision in the restaurant industry. *Journal of Hospitality & Tourism Research*, 34(4), 440-454. jht.sagepub.com/content/34/4/440

CONFERENCE PRESENTATIONS

- Arthaud-Day, M., King, D., Hornsby, J., Zhao, X., Qi, Y., Sheu, C. (2013). *The Mediation Effects of Entrepreneurship Orientation and R&D Investment: A Resource-Based View*. Shanghai: the 7th International Conference on Operations & Supply Chain Management (ICOSCM 2013).
- Bloodgood, J.M., Hornsby, J.S., McFarland, R.G. 2010. *Venture Legitimacy: A Model of the Diffusion Process*. Presented at the Academy of Management Conference.
- Bloodgood, J.M., Hornsby, J.S., & Burkemper, A.C. 2014. *A System Dynamic Perspective of Organizational Entrepreneurship*. To be presented at the Academy of Management Conference.
- Bloodgood, J.M., Hornsby, J.S., & Burkemper, A. 2013. *A Process Approach to Understanding Organizational Entrepreneurship*. Presented at the Corporate Entrepreneurship in the New Global Economic Reality Conference.
- Bloodgood, J.M., Hornsby, J.S. & Turnley, W.H. 2011. *The Effect of Strategic Planning Flexibility, Absorptive Capacity, Ambidexterity, and Entrepreneurial Orientation (EO) on Organizational Outcomes: An Empirical Analysis*. Presented at the Babson Entrepreneurship Conference.
- Bloodgood, J.M., McFarland, R.G., & Hornsby, J.S. 2009. *High Performing Networks and Entrepreneurial Contagion*. Presented at the Academy of Management Conference.
- Cheng, C., Yang, C., Sheu, C. (2011). *Environmental innovation and business performance," of purchasing and strategic involvement: An international comparison*. Lhasa: 2011 International Association for Information and Management Sciences (IMS).
- Chilton, M. (2009). *Adaption-Innovation Theory and Cognitive Diversity: The Impact on Knowledge Use Within Organizations* (vol. 41, pp. 343). Waikoloa, HI: HICSS-41.
www2.computer.org/portal/web/csdl/proceedings/h#4
- Yang, C., Sheu, C. (2012). *Environmental innovation and business performance," of purchasing and strategic involvement: An international comparison*. Dunhuang: 2012 International Association for Information and Management Sciences (IMS).

BOOKS

- Bloodgood, J., Hornsby, J., Hayton, J. C. (2013). In A.C. Corbett & J.A. Katz (Ed.), *Organizational Resourcefulness: the Role of Purposeful Resource Focus Vacillation in Implmenting Corporate Entrepreneurship* (vol. 15, pp. 125-147). Bingley: Emerald.
- Halgeri, P., McHaney, R., Pei, Z. J. (2010). In Maria Manuela Cruz-Cunha (Ed.), *ERP Systems supporting Lean Manufacturing in SMEs* (pp. 56-75). Hershey, PA: Enterprise Information Systems for Business Integration in SMEs: Technological, Organizational, and Social Dimensions, IGI Global. www.igi-global.com/Bookstore/Chapter.aspx?TitleId=38193
- Hayton, J. C., Hornsby, J., Bloodgood, J. (in press). *Promoting innovation and entrepreneurship through HR practices*.

BOOK CHAPTERS

Bloodgood, J.M., Chilton, M.A., and Bloodgood, T.C. 2014. The Effect of Knowledge Transfer Motivation and Receiver Capability and Motivation on Organizational Performance. In M.A. Chilton and

J.M. Bloodgood (eds.) *Knowledge Management for Competitive Advantage: Issues and Potential Solutions*, 232-242. Hershey, PA: IGI Global.

Chilton, M.A. and Bloodgood, J.M. 2014. Competitive Advantage and Automated Sharing of Tacit Knowledge. In M.A. Chilton and J.M. Bloodgood (eds.) *Knowledge Management for Competitive Advantage: Issues and Potential Solutions*, 221-231. Hershey, PA: IGI Global.

Chilton, M.A. and Bloodgood, J.M. (eds.). 2014. *Knowledge Management for Competitive Advantage: Issues and Potential Solutions*, Hershey, PA: IGI Global.

OTHER INTELLECTUAL CONTRIBUTIONS

Arthaud-Day, M., Horbaczewski, A., Rothaermel, F. (2012). *Healthymagination at GE* (pp. C261-C280). New York, NY: McGraw Hill.

Rothaermel, F., Arthaud-Day, M., Grigoriou, K. (2012). *Better World Books: Social entrepreneurship and the triple bottom line* (pp. C18-C31). New York, NY: McGraw Hill.

Rothaermel, F., Zhang, W., Arthaud-Day, M. (2012). *Numenta: The age of truly intelligent machines?* (pp. C72-C86). New York, NY: McGraw Hill.